Electronically Filed Docket: 17-CRB-0011-SD (2015) Filing Date: 10/30/2017 03:13:25 PM EDT # Before the COPYRIGHT ROYALTY JUDGES Washington, D.C. | |) | | |------------------------------|---|---| | In the Matter of |) | | | |) | | | Distribution of the |) | Docket No. 17-CRB-0011-SD (2015) | | 2015 Satellite Royalty Funds |) | | | · |) | | ## DEVOTIONAL CLAIMANTS' REPLY TO MULTIGROUP CLAIMANTS' OBJECTION TO PARTIAL DISTRIBUTION OF 2015 SATELLITE ROYALTY FUNDS TO CERTAIN ALLOCATION PHASE CLAIMANTS Pursuant to the Judges' *Notice Requesting Reply Comments*, 92 Fed. Reg. 45624 (Sept. 29, 2017), the Devotional Claimants¹ hereby reply to "Multigroup Claimants' Objection to Partial Distribution of 2015 Satellite Copyright Royalties Funds to Certain "Allocation Phase Claimants'" ("MGC's Objection") filed on May 17, 2017. 1 ¹ In this proceeding, the Devotional Claimants consist of the following copyright owners and claimants: The Christian Broadcasting Network, Inc.; Crystal Cathedral Ministries, Inc.; Living Church of God (International), Inc.; Living Word Christian Center (a/k/a Bill Winston Ministries); Philadelphia Church of God, Inc.; Liberty Broadcasting Network, Inc.; In Touch Ministries, Inc.; Turning Point for God; Christian Television Corporation, Inc. and its owned or subsidiary television station entities; Messianic Vision, Inc.; American Religious Town Hall, Inc.; Billy Graham Evangelistic Association; Crenshaw Christian Center; It Is Written; Joel Osteen Ministries, Inc., a/k/a Lakewood Church; Kerry Shook Ministries, a/k/a Fellowship of the Woodlands; Joyce Meyer Ministries, Inc. f/k/a Life In The Word, Inc.; John Hagee Ministries, Inc.; and Word of God Fellowship, Inc., d/b/a Daystar Television Network. *See* Exhibits 1 and 2. #### I. Background The Allocation Phase Parties, including the Devotional Claimants, filed a motion for partial distribution of the 2015 Satellite Funds (the "Motion") on February 17, 2017. The Judges published a notice in the Federal Register on April 17, 2017, seeking comments on the Motion. 82 Fed. Reg. 18161 (April 17, 2017). Two individuals, Multigroup Claimants ("MGC") and David Powell, filed comments. The Judges have granted the Allocation Phase Parties, including the Devotional Claimants, the opportunity to reply to the comments. ### II. MGC Has Not Raised a Reasonable Objection to Partial Distribution of 2015 Satellite Funds MGC's Objection challenges partial distribution of 2015 Satellite Funds to two of the Allocation Phase Parties, Devotional Claimants and Program Suppliers, but concedes there is no objection to partial distribution to the other Allocation Phase Parties. MGC's Objection elides over the fact that the Motion, similar to other partial distribution motions in the past, does not seek partial distribution to any particular Allocation Phase Parties, but rather seeks a single partial distribution to the Office of the Commissioner of Baseball as common agent of all Allocation Phase Parties (the "Common Agent"). Therefore, even if the Judges find that a reasonable objection might have existed as to a partial distribution to Program Suppliers or to Devotional Claimants as such, that is not the case before them. The issue before the Judges is ² Mr. Powell's objection is generally incomprehensible and, therefore, not reasonable on its face. It appears he has a complaint against BMI (Music) regarding a "refusal to deal" and "issue of license." Neither of these assertions (which lack underlying factual and legal support) constitute "reasonable grounds" to deny the Motion. *See Order Granting Motion for Partial Distribution*, Dkt. No. 16-CRB-0020 CD (2015) (denying virtually identical objection of Mr. Powell to motion for partial distribution of 2015 cable royalties) (June 6, 2017). The Devotional Claimants see no reason to make further comment on Mr. Powell's filing. whether MGC has stated a reasonable objection to a partial distribution to the Office of the Commissioner of Baseball as common agent of all Allocation Phase Parties. MGC has not even addressed this issue. But even setting this issue aside, MGC presents no reasonable objection to a partial distribution to the Devotional Claimants: - (a) MGC's assertion that he does not know the identity of the Devotional Claimants, "whoever they are," is disingenuous. MGC Objection at 3. It would be like the Devotional Claimants referring to MGC as "Multigroup Claimants, if that is his real name ...," when we know perfectly well at this point that his real name is Alfred Galaz, father of Independent Producers Group founder Raul Galaz and majority owner Denise Vernon.³ - (b) MGC's assertion that Devotional Claimants are not "established claimants" ignores reality, as the Devotional Claimants have received final satellite distributions for every royalty year from 1989 through 1998, have received partial distributions for every royalty year from 1999 through 2014, and have received final distribution in a contested satellite royalty proceeding for royalty year 2008. The statutory standard is whether an objection is reasonable. By any "reasonable" standard, the Devotional Claimants have an established "track record of final distribution allocations." *See Order Granting in Part and Denying in Part IPG's Motion for Partial Distribution of Program Suppliers' Royalties*, No. 2012-6 CRB CD 2004-09 (Phase II), Sep. 29, 2016, at 2 (quoting *Order Denying IPG Motion For Partial Distribution*, Nos. 2008-2 CRB CD 2000-03 (Phase II), *etc.*, Feb. 11, 2014, at 4-5. ³ Alfred Galaz also goes by the assumed name "Spanish Language Producers," and has previously been known under the assumed name "Segundo Suenos." *See Galaz v. Galaz*, 850 F.3d 800, 803 (5th Cir. 2017). ## A. Devotional Claimants Are Publicly Identified, Known to MGC, and Fully Competent to Repay any Overpayment Occasioned by the Partial Distribution MGC's first objection to a partial distribution to Devotional Claimants is grounded on the argument that it has no means to determine the identity of the Devotional Claimants, and thus MGC cannot determine who would guarantee repayment of any over-advanced royalties. MGC Objection at 3. MGC's assertions are unreasonable and are not a basis to deny the partial distribution. In every satellite royalty proceeding addressed by the Judges and their predecessors (Copyright Royalty Tribunal and Copyright Arbitration Royalty Panels), the Devotional Claimants have actively participated and have received final or partial awards. In fact, the original religious copyright owners referred to themselves as the Devotional Claimants in contrast to the other program category representatives. After Independent Producers Group ("IPG") emerged as a putative representative of other religious program producers, the Devotional Claimants also identified themselves as Settling Devotional Claimants ("SDC") to be distinguished from IPG, when disputes arise in the Devotional program category. As the record in the 2010-2013 proceeding establishes, MGC is an assumed name for Alfred Galaz, father of Raul Galaz (founder of IPG) and Denise Vernon (principal owner of IPG). Like IPG, MGC is represented by Brian Boydston. Mr. Boydston has dealt with the Devotional Claimants and their counsel for many years, in cable and satellite royalty proceedings, including the 1999 Cable Royalty Distribution Proceeding, the 2000-2003 Cable Royalty Distribution Proceeding, the 1999-2009 Satellite and 2004-2009 Cable Consolidated Royalty Distribution Proceeding, and the 2010-2013 Cable and Satellite Consolidated Royalty Distribution Proceeding. In short, it is disingenuous, to say the least, for MGC to claim "[t]here is no means to determine the identity of ... the 'Devotional Claimants.'" MGC's Objection at 3. A simple telephone call or email from Mr. Boydston to counsel for the Devotional Claimants would have readily allowed MGC to learn the identity of the particular Devotional Claimants for 2015 Satellite Funds. However, neither Mr. Boydston nor MGC made any such effort. The Devotional Claimants submit that MGC's failure to inquire renders this objection unreasonable. Furthermore, even absent such inquiry, the specific identity of Devotional Claimants is publicly available. The Judges' 2015 listing of Satellite Claims (attached hereto as Exhibit 1) and the claims as filed (which can be obtained directly from the Copyright Royalty Board on request), provide a ready, publicly-available means to verify the identity of the entities that filed the Devotional claims. A list of the Devotional Claimants and their claim numbers are set forth in Exhibit 2. All identified Devotional Claimants have filed satellite royalty claims with the Copyright Royalty Board previously and have qualified for partial distributions ordered by the Judges.⁴ In all such instances, the Judges ruled that no reasonable objection was stated to deny the Devotional Claimants participation in a partial distribution. ⁴ See e.g. Order Granting Phase I Claimants' Motion for Partial Distribution of 2010 Satellite Royalty Funds, Docket No. 2012-5 CRB 2010 SD (Sept. 18, 2012); Order Granting Phase I Claimants' Motion for Partial Distribution of 2011 Satellite Royalty Funds, Docket No. 2012-10 CRB SD 2011 (Mar. 13, 2013); Order Granting Motion of Phase I Claimants for Partial Distribution of 2012 Satellite Royalty Funds, Docket No. 14–CRB–0008 SD (2010-2012) (March 3, 2015); Order Granting Motion of Phase I Claimants for Partial Distribution of 2013 Satellite Royalty Funds, Docket No. 14–CRB–0011 SD (2013) (May 28, 2015); Order Granting Motion for Partial Distribution, Docket No. 16-CRB-0010 SD (2014) (Aug. 24, 2016); see also "Motion of the Allocation Phase Parties for Partial Distribution of 2015 Satellite Royalty Funds," Docket No. 17-CRB-0011-SD (2015) at 3-5 (filed Feb. 17, 2017). MGC's related concern that it is worried about repayment of over-advanced funds is equally unreasonable. The partial distribution 2015 Satellite Funds will be deposited with the Common Agent for the Allocation Phase Parties, with assurance to the Library of Congress, Copyright Office, as required by statute, that any over-payment of funds (plus interest) will be returned. For their part, the Devotional Claimants are among the most substantial and reputable religious ministries in the country, and they are committed to and capable of making any repayment (plus interest) that might be attributed to their share and required by a final determination. As a result, MGC's first basis to deny this partial distribution is not reasonable. B. Devotional Claimants Have Received Full or Partial Distributions in Every Satellite Proceeding, and MGC's Objection on Grounds that the Devotional Claimants are Not "Established Claimants" is Unreasonable MGC's second argument is that because there has been no final distribution of satellite royalties, the Devotional Claimants are not "established claimants" in satellite proceedings, and, therefore, they should be denied the partial distribution. As with MGC's other objection, this assertion is without basis, and not reasonable grounds to deny the Motion. First, the Devotional Claimants have received final distributions in satellite royalty distribution proceedings for every royalty year from 1989 through 1998. Moreover, the Devotional Claimants, comprised of the SDC, have received partial distributions in all satellite royalty distribution proceedings for every royalty year from 1999 through 2014. Second, in further contradiction of MGC's Objection, the SDC have in fact prevailed in contested proceedings for satellite funds. For 2008 satellite royalty funds, the Judges determined that 100% of the satellite funds should be awarded to the SDC, and have ordered final distribution. Order Granting Final Distribution of 2008 Satellite Royalties for the Devotional Category, Dkt. No. 2012-7 CRB SD 1999-2009 (Phase II) (Dec. 22, 2015); Order Directing Final Distribution of 2008 Satellite Royalties for the Devotional Category, Dkt. No. 2012-7 CRB SD 1999-2009 (Phase II) (Jan. 13, 2016). To overcome this decisive history of final and partial distributions, which fatally undercuts MGC's contention, MGC refers to the *Order Granting In Part and Denying in Part IPG's Motion for Partial Distribution of Program Suppliers' Royalties*, Dkt. No. 2012-7 CRB SD 1999-2009 (Phase II) (Sept. 29, 2016) ("2016 Order"). MGC's Objection at 4-7. However, this Order does not support denial of the Motion. That ruling applied to a contested motion for partial distribution filed by IPG in connection with a Phase II case, not a joint motion by all Phase I or Allocation Phase Parties. An established track record of achieving partial or final distributions through years of Phase I or Allocation Phase settlements is sufficient to satisfy the statutory standard and the Judges' precedents. It is noteworthy that in the 2016 Order, the Judges indicated that even though IPG-represented claimants had not received a final distribution of satellite royalties, a compromise with MPAA might have put IPG on "firmer footing" for a partial distribution. 2016 Order at 10, n.11. The statutory standard for rejection of a partial distribution is, inter alia, "that no claimant entitled to receive such fees has stated a *reasonable objection* to the partial distribution." 17 U.S.C. §801(b)(3)(C) (emphasis supplied). While the Judges have relied on the "established claimant" standard as a factor in evaluating the reasonableness of an objection to partial distributions, that test is in service to, and not in derogation of, the "reasonableness" requirement dictated by the statute. It is merely a reliable benchmark for measuring the appropriate amount of a partial distribution based on a party's past record and for assuring the Library of Congress that the recipient of the funds has the ability to repay any amount over-advanced. In short, MGC's technocratic insistence that Devotional Claimants be denied a share of partial distribution of 2015 Satellite Funds, because they are not "established claimants," ignores reality and precedent, and would run directly contrary to the statutory purpose of facilitating and encouraging settlement. An objection on this basis is unreasonable. #### III. Conclusion MGC's Objection fails to state any reasonable ground to deny the Motion. First, the identity of the Devotional Claimants is known, or readily capable of being known, to MGC. As acknowledged herein, the Devotional Claimants are fully capable of repaying any overage advanced by partial distribution (plus interest) based on a final award. Second, the Devotional Claimants have received final awards in uncontested proceedings from the inception of the statutory satellite license through 1998, partial awards from 1999-2014, and 100% of the contested satellite royalties in the Devotional category for 2008. The Motion for partial distribution of 2015 Satellite Funds should be granted. Respectfully submitted, #### **DEVOTIONAL CLAIMANTS** /s/ Matthew J. MacLean Arnold P. Lutzker, Esq. (DC Bar No. 108106) Benjamin Sternberg (DC Bar No. 1016576) Jeannette M. Carmadella, Esq. (DC Bar No. 500586) LUTZKER & LUTZKER LLP 1233 20th Street, NW, Suite 703 8 Washington, DC 20036 Telephone: (202) 408-7600 Fax: (202) 408-7677 arnie@lutzker.com Clifford M. Harrington (D.C. Bar No. 218107) Matthew J. MacLean (D.C. Bar No. 479257) Michael A. Warley (D.C. Bar No. 1028686) Jessica T. Nyman (D.C. Bar No. 1030613) PILLSBURY WINTHROP SHAW PITTMAN LLP 1200 Seventeenth Street, NW Washington, D.C. 20036-3006 Telephone: (202) 663-8000 Facsimile: (202) 663-8007 E-Mail: clifford.harrington@pillsburylaw.com Counsel for Devotional Claimants/Settling Devotional Claimants October 30, 2017 #### **Certificate of Service** I hereby certify that on this 30th day of October, 2017, a copy of the foregoing Devotional Claimants Reply to Multigroup Claimants' Objection to Partial Distribution of 2015 Satellite Royalty Funds to Certain "Allocation Phase Parties" was sent electronically by eCRB or via overnight mail to the parties listed below: David Powell P.O. Box 010950 Miami, FL 33101 Brian D. Boydston PICK & BOYDSTON LLP 10786 Le Conte Avenue Los Angeles, CA 90024 Robert Alan Garrett M. Sean Laane Michael Kientzle Bryan Adkins ARNOLD & PORTER KAYE SCHOLER LLP 601 Massachusetts Avenue, N.W. Washington, D.C. 20001 John I. Stewart, Jr. David Ervin Ann Mace Brendan Sepulveda CROWELL & MORING LLP 1001 Pennsylvania Ave., NW Washington, DC 20004-2595 Samuel Mosenkis ASCAP One Lincoln Plaza New York, NY 10023 John C. Beiter LEAVENS, STRAND & GLOVER, LLC 1102 17th Avenue South Suite 306 Nashville, TN 37212 Christos P. Badavas SESAC 152 West 57th Street 57th Floor New York, NY 10019 Joseph J. DiMona BROADCAST MUSIC, INC. 7 World Trade Center 250 Greenwich Street New York, NY 10007-0030 Brian Coleman Jennifer T. Criss DRINKER BIDDLE & REATH LLP 1500 K Street, NW – Suite 1100 Washington, DC 20005 Gregory O. Olaniran Lucy Holmes Plovnick Alesha M. Dominique MITCHELL SILBERBERG & KNUPP LLP 1818 N Street N.W., 8th Floor Washington, D.C. 20036 /s/ Matthew J. MacLean Matthew J. MacLean ### **EXHIBIT 1** | | | | Filer's | | |-----|---|---------------|---------|----------| | No. | Filer's Name | Filer's City | State | Date | | 1 | WNBA Enterprises LLC | Potomac | MD | 7/1/2016 | | 2 | John F. Kennedy Center for the Performing Arts | Washington | DC | 7/1/2016 | | 3 | KATC Communications LLC | Lafayette | LA | 7/1/2016 | | 4 | WPSD-TV LLC | Paducah | KY | 7/1/2016 | | 5 | National Hockey League | Potomac | MD | 7/1/2016 | | 6 | National Basketball Association (non-game) | Potomac | MD | 7/1/2016 | | 7 | Guthy-Renker LLC | Potomac | MD | 7/1/2016 | | 8 | United States Golf Association (USGA) | Potomac | MD | 7/1/2016 | | 9 | NASCAR Media Group | Potomac | MD | 7/1/2016 | | 10 | Ladies Professional Golfers Association | Potomac | MD | 7/1/2016 | | 11 | Intersport | Potomac | MD | 7/1/2016 | | 12 | GB Entertainment LLC | Potomac | MD | 7/1/2016 | | 13 | Augusta National Golf Club (the masters) | Potomac | MD | 7/1/2016 | | 14 | NFL Productions LLC | Potomac | MD | 7/1/2016 | | 15 | National Football League | Potomac | MD | 7/1/2016 | | 16 | NBA Enterprises LLC | Potomac | MD | 7/1/2016 | | 17 | National Basketball Association | Potomac | MD | 7/1/2016 | | | Hammerman PLLC dba Intermediary (2015 Gray TV | | | | | 18 | Satellite); Gary Television Inc | Washington | DC | 7/1/2016 | | 19 | (JOINT) NBCUniversal Media LLC | New York | NY | 7/1/2016 | | 20 | (JOINT) Hammerman PLLC dba Intermediary (2015
Program Suppliers Joint Satellite) | Washington | DC | 7/1/2016 | | 21 | (JOINT) Hammerman PLLC dba Intermediary (2015
Devotional Joint Satellite) | Washington | DC | 7/1/2016 | | 22 | Direct Delivery Specialists | Los Angeles | CA | 7/4/2016 | | 23 | Murad LLC | Los Angeles | CA | 7/4/2016 | | 24 | Left blank intentionally | | | | | 25 | CF Entertainment Inc | Beverly Hills | CA | 7/5/2016 | | 26 | The Weather Channel; Weather Group Television LLC | Atlanta | GA | 7/5/2016 | | 27 | WBDT Television LLC on behalf of WBDT-TV | Indianapolis | IN | 7/5/2016 | | 28 | LIN Television Corporation on behalf of WISH-TV | Indianapolis | IN | 7/5/2016 | | | Lee Mendelson Film Productions Inc; Peanuts | | | | | 29 | WorldWide LLC | Burlingame | CA | 7/5/2016 | | 30 | Carsey-Werner Distribution | Encino | CA | 7/5/2016 | | 31 | Manhan Media Inc | Columbus | OH | 7/5/2016 | | 32 | Columbus (WTTE-TV) Licensee Inc | Columbus | OH | 7/5/2016 | | 33 | Left blank intentionally | | | | | 34 | WSYX Licensee Inc | Columbus | OH | 7/5/2016 | | 35 | Left blank intentionally | | | | | 36 | WMC Holdings LLC; Raycom Media Inc | Memphis | TN | 7/5/2016 | | 37 | Left blank intentionally | | | | | 38 | KCBD LLC; Raycom TV Broadcasting Inc | Lubbock | TX | 7/5/2016 | | | | | Filer's | | |-----|--|---------------|-----------|-----------| | No. | Filer's Name | Filer's City | State | Date | | 39 | Mt. Mansfield Television Inc licensee of WCAZ-TV | Burlington | VT | 7/5/2016 | | 40 | WLFL Licensee LLC | Raleigh | NC | 7/6/2016 | | 41 | ITV Studios Inc; Upper Ground Enterprises | Sherman Oaks | CA | 7/6/2016 | | 42 | National Film Board of Canada | Montreal | QC | 7/6/2016 | | 43 | Broadcast Music Inc | New York | NY | 7/6/2016 | | 44 | Vine Library Company LP | New York | NY | 7/6/2016 | | | (JOINT) Audio Visual Copyright Society Limited | | | | | 45 | (trading as Screenrights) | NSW | Australia | 7/3/2016 | | 46 | (JOINT) CBS Studios Inc, a CBS Company | Santa Monica | CA | 7/6/2016 | | 47 | Left blank intentionally | | | | | 48 | (JOINT) CBS Broadcasting Inc | New York | NY | 7/7/2016 | | 49 | David Powell | Miami | FL | 7/7/2016 | | 50 | (JOINT) Metro-Goldwyn-Mayer Studios Inc | Beverly Hills | CA | 7/7/2016 | | 51 | (JOINT) Compact Collections Limited | London | UK | 7/8/2016 | | 52 | WRC-TV, NBC Subsidiary LLC | Washington | DC | 7/8/2016 | | 53 | WNBC, NBC Universal Media LLC | New York | NY | 7/8/2016 | | 54 | Hearst Entertainment Inc | New York | NY | 7/8/2016 | | 55 | KSLA LLC | Shreveport | LA | 7/11/2016 | | 56 | Left blank intentionally | | | | | 57 | Left blank intentionally | | | | | 58 | Media General Holdings LLC | Richmond | VA | 7/11/2016 | | 59 | WNBC, NBC Universal Media LLC | New York | NY | 7/11/2016 | | | WTVH Licensee Inc dba WTVH (TV); Sinclair | | | | | 60 | Communications LLC | Syracuse | NY | 7/11/2016 | | 61 | American Society of Composers, Authors, and Publishers | New York | NY | 7/11/2016 | | 62 | (JOINT) Fox Entertainment Group Inc | Los Angeles | CA | 7/15/2016 | | 63 | WNYT-TV LLC, Licensee of WNYT-TV | St. Paul | MN | 7/15/2016 | | 64 | WHEC-TV LLC, Licensee of WHEC-TV | St. Paul | MN | 7/15/2016 | | 65 | KSTP-TV LLC, Licensee if KSTP-TV | St. Paul | MN | 7/15/2016 | | 66 | Steve Rotfeld Productions Inc | Bryn Mawr | PA | 7/15/2016 | | 67 | (JOINT) MG Perin Inc | New York | NY | 7/13/2016 | | 07 | International Management Group/Transworld | THEW TOTAL | 111 | 7713/2010 | | 68 | International | Potomac | MD | 7/12/2016 | | 69 | IMG Inc (International Management Group) | Potomac | MD | 7/12/2016 | | 70 | (JOINT) SAG-AFTRA | Los Angeles | CA | 7/13/2016 | | 71 | Left blank intentionally | , v | | | | 72 | San Antonio Television LLC | San Antonio | TX | 7/14/2016 | | 73 | Left blank intentionally | | | | | 74 | Left blank intentionally | | | | | 75 | Left blank intentionally | | | | | 76 | Ruth Fowler | New York | NY | 7/14/2016 | | | | | Filer's | | |-----|---|----------------|---------|-----------| | No. | Filer's Name | Filer's City | State | Date | | 77 | Sinclair Broadcast Group Inc, Licensee of WCHS | Charleston | WV | 7/14/2016 | | 78 | Pacific Family Entertainment | Santa Ana | CA | 7/19/2016 | | 79 | Oliver Productions Inc | Washington | DC | 7/19/2016 | | 80 | BBC Worldwide Americas Inc | New York | NY | 7/19/2016 | | 81 | (JOINT) The Goodman Group LLC | Mars | PA | 7/20/2016 | | 82 | Ring of Honor Wrestling Entertainment LLC | Hunt Valley | MD | 7/20/2016 | | | Sinclair Broadcast Group Inc d/b/a Full Measure with | | | | | 83 | Sharyl Attkisson | Hunt Valley | MD | 7/20/2016 | | 84 | KENS-TV Inc | San Antonio | TX | 7/20/2016 | | 85 | (JOINT) Gammon & Grange PC | McLean | VA | 7/20/2016 | | 86 | Sinclair Broadcast Group Inc, Licensee of KHGI | Hunt Valley | MD | 7/21/2016 | | 87 | Left blank intentionally | | | | | 0.0 | Howard Stirk Holdings Licensee WEYI-TV; Sinclair | 0.11 | | 7/04/004/ | | 88 | Broadcast Group | Cilo | MI | 7/21/2016 | | 89 | Meredith Corporation, Licensee of KCTV | Fairway | KS | 7/21/2016 | | 90 | Ivy Classics Inc | Asheville | NC | 7/21/2016 | | 91 | (JOINT) Ole Media Management LP | Toronto | ON | 7/21/2016 | | 92 | SFM Entertainment LLC: Fred Rapport | Rye Brook | NY | 7/21/2016 | | 93 | Babe Winkelman Productions Inc | Baxter | MN | 7/21/2016 | | 94 | Left blank intentionally | | | | | 95 | (JOINT) Jacqueline Eddy c/o Disney | Burbank | CA | 7/21/2016 | | | (JOINT) ENTIDAD DE GESTION DE DERECHOS DE | | | | | 96 | LOS PRODUCTORES AUDIOVISUALES | Madrid | Spain | 7/22/2016 | | 97 | (JOINT) 560 Media Rights Limited | Harpenden | UK | 7/22/2016 | | 0.0 | (JOINT) IFTA Collections, a division of the Independent | | 0.4 | 7/00/004/ | | 98 | Film & Television Alliance | Los Angeles | CA | 7/22/2016 | | 99 | Tribune Television, New Orleans Inc (for station WNOL-TV) | Metairie | LA | 7/22/2016 | | 100 | (JOINT) Marty Stouffer Productions Ltd | Carbondale | СО | 7/22/2016 | | 101 | KNBC, Subsidiary of NBCUniversal Media LLC | Universal City | CA | 7/22/2016 | | 102 | Sinclair Broadcast Group Inc (for KXVO) | Omaha | NE | 7/22/2016 | | 103 | BBMA Holdings LLC | Santa Monica | CA | 7/22/2016 | | 104 | The Christian Broadcasting Network Inc | Virginia Beach | VA | 7/22/2016 | | 105 | DCP Rights LLC | Santa Monica | CA | 7/22/2016 | | 106 | (JOINT) All Global Media LLC | Santa Monica | CA | 7/22/2016 | | 107 | Dick Clark Productions Inc | Santa Monica | CA | 7/22/2016 | | 108 | (JOINT) Arnold P. Lutzker | Washington | DC | 7/22/2016 | | 109 | WPIX LLC | New York | NY | 7/25/2016 | | 110 | WBNS-TV, Licensee of Television Station WBNS-TV | Columbus | OH | 7/25/2016 | | 111 | KFVS License Subsidiary LLC dba KFVS-TV | Cape Girardeau | MO | 7/25/2016 | | 112 | Zuffa LLC | Las Vegas | NV | 7/25/2016 | | 113 | Automobile Club of Southern California | Costa Mesa | CA | 7/25/2016 | | 113 | Automobile Glub di Jouthetti California | COSIA IVIESA | CA | TIZJIZUTU | | | | | Filer's | | |------------|---|------------------------|-----------|------------------------| | No. | Filer's Name | Filer's City | State | Date | | 114 | Fox Television Stations LLC, Licensee of KTTV | Washington | DC | 7/25/2016 | | 115 | Fox Television Stations LLC, Licensee of WWOR-TV | Washington | DC | 7/25/2016 | | 116 | Fox Television Stations LLC, Licensee of WNYW | Washington | DC | 7/25/2016 | | 117 | (JOINT) Univision Communications Inc | Los Angeles | CA | 7/25/2016 | | | VideoIndiana Inc, Licensee of Television Station WTHR | <u> </u> | - | | | 118 | TV | Indianapolis | IN | 7/25/2016 | | 119 | Litton Syndications Inc | Mount Pleasant | SC | 7/25/2016 | | 120 | WREG LLC | Memphis | TN | 7/26/2016 | | 121 | WGN Continental Broadcasting Company LLC | Chicago | IL | 7/26/2016 | | 122 | Connection III Entertainment Corp | Los Angeles | CA | 7/26/2016 | | 123 | Viacom International Inc | New York | NY | 7/26/2016 | | 124 | Screen Media Ventures LLC | New York | NY | 7/26/2016 | | | Office of the Commissioner of Baseball (on it's on | | | | | 100 | behalf of the thirty Major League Baseball clubs | Now Varle | NIV | 7/0//001/ | | 125 | identified in the Attachment | New York | NY | 7/26/2016 | | 124 | Gregory H. Guillot; Word of God Fellowship Inc dba | Dallac | TV | 7/24/2014 | | 126
127 | Daystar Television Network | Dallas
Burbank | TX
CA | 7/26/2016 | | 127 | (JOINT) Roxanne Modjallal Hearst Properties Inc., on behalf of WXII-TV | New York | NY | 7/26/2016
7/27/2016 | | 129 | WDCW LLC | | DC | 7/27/2016 | | | | Washington
New York | NY | | | 130
131 | Hearst Stations Inc, Licensee of WPTZ(TV) | | NY | 7/27/2016
7/27/2016 | | 131 | Hearst Properties Inc, on behalf of WMUR-TV (JOINT) AMERICAN BROADCASTING COMPANIES | New York | INY | 112112010 | | 132 | INC | New York | NY | 7/27/2016 | | 133 | Hearst Stations Inc, Licensee of WBAL-TV | New York | NY | 7/27/2016 | | 134 | WAPT Hearst Television Inc, Licensee of WAPT-TV | New York | NY | 7/27/2016 | | 135 | RIGHT THIS MINUTE LLC | Phoenix | AZ | 7/27/2016 | | 136 | Mark Gerard Obrien | Newport Beach | CA | 7/27/2016 | | 137 | Television Wisconsin Inc | Madison | WI | 7/27/2016 | | 138 | Academy of Motion Picture Arts and Sciences | Beverly Hills | CA | 7/27/2016 | | 139 | WLBT LLC | Jackson | MS | 7/27/2016 | | 140 | (JOINT) Endemol Shine Group B.V. | AC | Amsterdam | 7/27/2016 | | 141 | KTLA LLC | Los Angeles | CA | 7/28/2016 | | 142 | Tribune Entertainment Company LLC | Chicago | IL | 7/28/2016 | | 143 | GRAHAM MEDIA GROUP FLORIDA INC | Jacksonville | FL | 7/28/2016 | | 144 | Esteem Broadcasting of North Carolina LLC | New Bern | NC | 7/28/2016 | | 145 | Left blank intentionally | | | - | | 146 | Left blank intentionally | | | | | 147 | Left blank intentionally | | | | | 148 | North Carolina License Holdings Inc | New Bern | NC | 7/28/2016 | | 149 | Left blank intentionally | - | - | | | 150 | KLFY L.P. | Richmond | VA | 7/28/2016 | | | | | Filer's | | |-----|--|----------------|---------|-----------| | No. | Filer's Name | Filer's City | State | Date | | 151 | Bangor Communications LLC | Bangor | MA | 7/28/2016 | | 152 | Cox Media Group Northeast LLC | Memphis | TN | 7/28/2016 | | | Media General Communications Holdings LLC, on | | | | | 153 | behalf of WJTV | Richmond | VA | 7/29/2016 | | 154 | Tanana Valley Television Company, Licensee of | E alaba a alba | A 17 | 7/00/001/ | | 154 | K13XD-D Tanana Valley Television Company, Licensee of | Fairbanks | AK | 7/29/2016 | | 155 | KFXF(TV) | Fairbanks | AK | 7/29/2016 | | 100 | Winston Broadcasting Network Inc, Licensee of WBNX- | T directing | 7110 | 112112010 | | 156 | TV | Cuyahoga Falls | ОН | 7/29/2016 | | 157 | FreemantleMedia North America Inc | Burbank | CA | 7/29/2016 | | 158 | WAFF License Subsidiary LLC | Montgomery | AL | 7/29/2016 | | 159 | Kimberly Franklin | Wilmington | NC | 7/29/2016 | | 160 | (JOINT) Jonathan T McCants LLC | Atlanta | GA | 7/29/2016 | | 161 | KLCS-TV | Los Angeles | CA | 7/29/2016 | | 162 | (JOINT) COMPACT | London | UK | 7/29/2016 | | 163 | Elizabeth Gantt | Maçon | GA | 7/29/2016 | | 164 | Hearst Stations Inc, Licensee of WNNE(TV) | New York | NY | 7/29/2016 | | 165 | WSJV License LLC, Licensee of WSJV(TV) | Quincy | IL | 7/29/2016 | | 166 | WBNG License LLC, Licensee of WBNG-TV | Quincy | IL | 7/29/2016 | | 167 | WAOW-WYOW License LLC, Licensee of WYOW(TV) | Quincy | IL | 7/29/2016 | | 168 | WAOW-WYOW License LLC, Licensee of WAOW(TV) | Quincy | IL | 7/29/2016 | | 1/0 | Monica L. Dias; Scripps Broadcasting Holdings LLC, | Ola alaa aki | 011 | 7/21/2017 | | 169 | Licensee of WACY-TV | Cincinnati | ОН | 7/31/2016 | | 170 | Monica L. Dias; Scripps Broadcasting Holdings LLC,
Licensee of WGBA-TV | Cincinnati | ОН | 7/31/2016 | | 171 | Monica L. Dias; Scripps Broadcasting Holdings LLC,
Licensee of WTMJ-TV | Cincinnati | ОН | 7/31/2016 | | 172 | Monica L. Dias; Scripps Broadcasting Holdings LLC,
Licensee of WFTX-TV | Cincinnati | ОН | 7/31/2016 | | 173 | Monica L. Dias; Newschannel 5 Network LLC, License of WTVF c/o Scripps Media Inc | Cincinnati | ОН | 7/31/2016 | | 174 | Monica L. Dias; Scripps Media Inc, Licensee of KNXV-
TV | Cincinnati | ОН | 7/31/2016 | | 175 | Monica L. Dias; Scripps Media Inc, Licensee of WXYZ-
TV | Cincinnati | ОН | 7/31/2016 | | 176 | Monica L. Dias; Scripps Media Inc, Licensee of WMYD | Cincinnati | OH | 7/31/2016 | | 177 | Monica L. Dias; Scripps Media Inc, Licensee of WRTV | Cincinnati | OH | 7/31/2016 | | 178 | Monica L. Dias; Scripps Media Inc, Licensee of KMCI-
TV | Cincinnati | ОН | 7/31/2016 | | 179 | Monica L. Dias; Scripps Media Inc, Licensee of KSHB-
TV | Cincinnati | ОН | 7/31/2016 | | 180 | Graham Media Group, San Antonio Inc | San Antonio | TX | 8/1/2016 | | | | | Filer's | | |-----|---|------------------|---------|-----------| | No. | Filer's Name | Filer's City | State | Date | | 181 | (JOINT) TEGNA Inc | McLean | VA | 8/1/2016 | | 182 | (JOINT) National Collegiate Athletic Association | Indianapolis | IN | 8/1/2016 | | 183 | CNBC LLC | Englewood Cliffs | NJ | 8/1/2016 | | | Tribune Broadcasting Indianapolis LLC (for station | | | | | 184 | WXIN) | Indianapolis | IN | 8/1/2016 | | 185 | KWGN LLC | Denver | CO | 8/1/2016 | | 186 | EMI Music Publishing | London | UK | 8/1/2016 | | 187 | Nexstar Broadcasting Inc, Licensee of WLMT | Irving | TX | 8/1/2016 | | 188 | Knight Broadcasting of Baton Rouge Inc, Licensee of WVLA | Lafayette | LA | 8/1/2016 | | 189 | Mission Broadcasting Inc, Licensee of WVNY | West Lake | OH | 8/1/2016 | | 190 | USA Track & Field Inc | Indianapolis | IN | 8/1/2016 | | 191 | Left blank intentionally | | | | | 192 | Nexstar Broadcasting Inc, Licensee of WFFF | Irving | TX | 8/1/2016 | | 193 | WBOY-TV LLC; West Virginia Media Holdings LLC,
Licensee of WBOY-TV | Clarksburg | WV | 8/1/2016 | | 194 | (JOINT) SESAC Inc | Nashville | TN | 7/29/2016 | | 195 | (JOINT) Multigroup Claimants | Los Angeles | CA | 7/25/2016 | | 196 | Telco Productions Inc | Santa Monica | CA | 7/18/2016 | | 197 | Califon Productions Inc | Culver City | CA | 7/20/2016 | | 198 | Jeopardy Productions Inc | Culver City | CA | 7/20/2016 | | 199 | (JOINT) Sony Pictures Television Inc | Culver City | CA | 7/20/2016 | | 200 | Scholastic Entertainment Inc (amended) | New York | NY | 7/14/2016 | | 201 | Stephen J. Cannell Productions Inc (amended) | West Hollywood | CA | 7/11/2016 | | 202 | KATC Communications LLC (amended) | Lafayette | LA | 7/1/2016 | | | Louisiana Television Broadcasting LLC, Licensee of | | | | | 203 | WBRZ-TV (amended) | Baton Rouge | LA | 7/21/2016 | | 204 | Professional Golfers Association of America (PGA) | Potomac | MD | 7/1/2016 | ### **EXHIBIT 2** | Claim | | | |--------|---|---| | Number | Entity filing claim | Claimants | | 21 | Hammerman PLLC dba Intermediary (2015 | American Religious Town Hall, Inc. | | | Devotional Joint Satellite) | Billy Graham Evangelistic Association | | | | Crenshaw Christian Center | | | | It Is Written | | | | John Hagee Ministries, Inc., | | | | Joyce Meyer Ministries, Inc. | | | | Kerry Shook Ministries | | | | Lakewood Church/Joel Osteen Ministries | | 104 | The Christian Broadcasting Network, Inc. | The Christian Broadcasting Network, Inc. | | 108 | Arnold P. Lutzker (Joint) | Crystal Cathedral Ministries, Inc. | | | | Living Church of God (International), Inc. | | | | Living Word Christian Center, aka Bill Winston | | | | Ministries | | | | Philadelphia Church of God, Inc. | | | | Messianic Vision, Inc. | | | | Christian Television Corporation | | | | WCLF-TV, Christian Television Corporation, Inc. | | | | WRXY, West Coast Christian Television, Inc. | | | | WHTN-TV, Christian Television Network, Inc. | | | | WHBR-TV, Christian Television of | | | | Pensacola/Mobile, Inc. | | | | KNLJ-TV, Christian Television Network Inc. | | | | KFXB-TV, Christian Television of Iowa, Inc. | | | | WVUP-TV, Christian Television Corporation, Inc | | | | WFGC-TV, Christian Television of Palm Beach County, Inc. | | | | WVLR-TV, Volunteer Christian Television, Inc. | | | | WLCN-TV, Christian Television Network of South Carolina, Inc. | | | | WYBU-TV, Christian Television Network, Inc. | | | | WEPH-TV, Christian Television Network Of Mississippi, Inc. | | | | WTJR-TV, Christian Television Network, Inc. | | | | WLCF-TV, Christian Television Network, Inc. | | | | WGNM-TV, Christian Television Network, Inc. | | 126 | Gregory H. Guillot; Word of God Fellowship
Inc. dba Daystar Television Network | Daystar Television Network | | 160 | Jonathan T. McCants LLC | In Touch Ministries, Inc. | | 100 | Jonathan 1. Wiccards LLC | Turning Point for God | ### Certificate of Service I hereby certify that on Monday, October 30, 2017 I provided a true and correct copy of the Notice - Other to the following: Multigroup Claimants, represented by Brian D Boydston served via Electronic Service at brianb@ix.netcom.com Broadcaster Claimants Group, represented by Brendan Sepulveda served via Electronic Service at bsepulveda@crowell.com Program Suppliers, represented by Gregory O Olaniran served via Electronic Service at goo@msk.com Broadcast Music, Inc. (BMI), represented by Brian A Coleman served via Electronic Service at Brian.Coleman@dbr.com Joint Sports Claimants, represented by Michael S Laane served via Electronic Service at sean.laane@apks.com SESAC, Inc., represented by John C. Beiter served via Electronic Service at jbeiter@lsglegal.com Powell, David, represented by david powell served via Electronic Service at davidpowell008@yahoo.com American Society of Composers, Authors and Publishers (ASCAP), represented by Sam Mosenkis served via Electronic Service at smosenkis@ascap.com Signed: /s/ Matthew J MacLean